THIS REPORT CONTAINS ASSESSMENTS OF COMMODITY AND TRADE ISSUES MADE BY USDA STAFF AND NOT NECESSARILY STATEMENTS OF OFFICIAL U.S. GOVERNMENT POLICY Required Report - public distribution **Date:** 6/25/2018 **GAIN Report Number: ID1816** # Indonesia # **Retail Foods** # **Retail Foods Update** **Approved By:** Garrett McDonald **Prepared By:** Fahwani Y. Rangkuti #### **Report Highlights:** The growth of modern retail outlets throughout Indonesia provides significant opportunities for U.S. food products. As Indonesia's emerging middle-class continues to look outside of traditional markets for healthy and unique options, U.S. fresh fruit, processed vegetables, dairy, tree nuts, beef, non-alcoholic beverages and a variety of snack foods stand to benefit. Market challenges remain, including increased competition from ASEAN neighbors and China as well as overall market access issues. **Post:** Jakarta MARKET FACT SHEET: INDONESIA Executive Summary Indonesia is the fourth most populous nation in the world, with a population of approximately 265 million in 2018. The island of 2018 #### SECTION 1: MARKET SUMMARY Java is home to 60 percent of Indonesians and one of the most densely populated areas in the world. In 2017, Indonesia's GDP reached US \$1 trillion and GDP/capita reached US\$3, 876.8. It has vast natural resources, including petroleum and natural gas, lumber, fisheries and iron ore. Indonesia is a major producer of rubber, palm oil, coffee and cocoa. Like most economies in the region, the country has progressively shifted from a primarily agrarian economy towards stronger reliance on industry and services. In 2017, Indonesia's import of agricultural products reached US\$18.94 billion (US\$5.4 billion was consumeroriented products). In addition to consumer-oriented products, wheat and soybean are also imported. Agricultural self-sufficiency is a stated goal of the Indonesian government, and is often used to justify trade barriers and restrictions. #### Import of Consumer - Oriented Products #### Food Processing Industry The Indonesian food industry is comprised of approximately 5,700 large and medium-sized producers with 765,000 employees, and 1.61 million micro and small-scale producers with 3.75 million employees. Most of the products are consumed domestically (mostly retail) and the market is considered very competitive. The value of the food and beverage processing industry is estimated at US \$92.3 billion (IDR1, 238 trillion) while only US\$4.03 billion of export sales were reported during 2015, the most recent year for data from Indonesia National Statistic Agency (BPS). #### Food Retail Industry Indonesian Grocery retail sales reached US\$109.17 billion (IDR 1,462.7 trillion) in 2017 (Traditional Grocery Retailers held 83% share). The sales growth for 2019 is forecasted at 2.5%. Despite decreasing purchasing power reported by retailers in 2017, Hypermarkets, supermarkets, and minimarkets continue to expand in Indonesia. There are four players in the hypermarket group including wholesalers (Carrefour/Trans Mart, Giant, Hypermart, and Lotte Mart) and six in the supermarket segment (Alfa Midi, Hero, Superindo, Ranch Market & Farmers Market, Food Mart, The Food Hall). Major Convenience stores include Indomart and Alfamart. #### **Quick Facts CY 2018** **Import of Consumer-Oriented Products in 2017:** US\$5.4 billion #### **List of Top 10 Growth Products:** Baby food, baked goods, dairy products, confectionery, processed meat & seafood, savory snacks, sauces, dressing & condiments, sweet biscuit, snack bars & fruit snack, and ice cream & frozen dessert Food Industry by Channels (U.S. billion) 2015 | Food Industry | \$92.32 | |-----------------|---------------------------------| | Output | \$4.03 (Customer-oriented | | Food Export | products) | | | \$4.72 Customer-oriented | | Food Imports | products) | | | \$0.37 (semi-finished products) | | Inventory | \$93.01 | | | N/A | | Domestic market | N/A | | Retail | N/A | | Food Service | | | Wet Market | | #### **Top 10 Host Country Retailers 2016** Indomart, Alfamart, Transmart/Carrefour, Giant, Hypermart, Alfa Midi, Superindo, Lotte Mart, Food Mart, Hero #### GDP/Population 2018 Population (millions): 265 2017 GDP (billion USD): \$1,014 2017 GDP per capita (USD): \$3,876.8 Source: Indonesia Statistic, GTA and Euromonitor | Strength/Weakness/Opportunities/Challenge | | | |---|----------------------------|--| | Strengths | Weaknesses | | | Large Consumer Base | Inadequate infrastructure, | | | | including ports and cold | | | | storage facilities outside | | | | of the main island of Java | | | Opportunities | Threats | | | Rapid growth of the modern | Difficult business | | | retail sector; Japanese, Korean, | climate, and a | | | and Western restaurant chains; | dysfunctional regulatory | | | bakeries, a growing tourism | environment | | | industry as well as food industry. | | | Contact: FAS Jakarta AgJakarta@fas.usda.gov Indonesia's emerging middle class consumers have a growing interest in imported goods, particularly for processed foods. Although they still only account for less than 20 percent of the total market, hypermarkets, supermarkets, and minimarkets continue to develop in Indonesia as purchasing power increases and lifestyles change. Foreign retailers now include Carrefour (now locally owned and operated by CT Corp/PT Trans Retail, under the name Trans Mart), Giant, Lotte Mart (formerly Makro), Lion Superindo, Spar, Aeon, Lulu, Circle K, Lawsons, Family Mart, and GS Supermarket (Korean). Development is primarily occurring in urban areas and catering to Indonesia's young population (nearly 50 percent is between the ages of 5 and 34 years). All imported retail-packaged foods must obtain an ML (*Makanan Luar*) number (domestically produced retail-packaged foods must obtain an MD or *Makanan Dalam* number) issued by The National Agency for Drug and Food Control (BPOM). The registration process can be cumbersome, especially for products deemed "high-risk", such as those containing animal products. Additionally, many retail imports face a number of other market access issues, such as import recommendations, import permits, quotas, entry permits (SKI), and other frequently changing trade regulations. Table 1. Advantages and Challenges for U.S. Suppliers of Consumer-Oriented Products | ADVANTAGES | CHALLANGES | |--|---| | World's 4 th largest consumer base: Indonesia | Weak purchasing power of the majority of the population. | | has a population of 265 million people in | | | 2018 | | | The distribution system on the island of Java | Infrastructure, including ports and cold storage facilities | | is improving, providing increased access to | outside of the main island of Java, is poorly developed. | | 60 % of the population. | | | Imported products will continue to gain in | Import regulations are often complex and non-transparent, | | popularity along with the growth of the | thus requiring close business relationships with a local agent. | | modern retail sector; Japanese, Korean, and | Obtaining a registration number (ML) for imported food | | Western restaurant chains are experiencing | products in retail packaging is complicated but required. | | high growth; bakeries and a well-developed | Labels must be written in Indonesian and attached before | | tourism industry | entering Indonesia. | |--|---| | Indonesian consumers are aware of the | Prices of imported products are relatively high compared to | | quality and safety of the U.S. products. | locally produced products. | | Low Duties: Duties on most food products | Consolidated shipments with products from several suppliers | | are 5%. except for 153 value added food | are often more cost effective for Indonesian retailers. | | product items (<u>GAIN report ID1530</u>) | However, this increases import documentation problems. | | More urban women entering the workforce | Third-country competition and promotion remains strong, | | with less time available for shopping and | especially from Australia, New Zealand and China. Food | | cooking adds an increasing focusing on | product imports from Malaysia, Philippines, Thailand and | | convenience and opportunity or processed | Vietnam are growing. Bilateral free trade agreements provide | | foods. | opportunities to competitors. | | U.S. Fresh Food of Plant Origin (FFPO) | The GOI intends to review FFPO recognition every three | | safety control system has been recognized. | years. Current regulations stipulate that only three seaports | | FFPO recognition provides expedited access | and one airport are allowed as a horticultural entry points | | to Indonesian ports and Quarantine for U.S. | (MOA No. 15/2012). Approximately 28 horticultural | | foods of plant origin. | products must have an import recommendation from | | | Indonesian Ministry of Agriculture, and import permit from | | | Ministry of Trade (MOA regulation No 38/2017). | | 32 U.S. meat (including beef, pork and lamb) | Beef and dairy must be certified "halal". Import | | and over 90 U.S. dairy establishments are | recommendations and permit from MOA and MOT are | | approved to export products to Indonesia. | required. | | Indonesia requires significant imported | U.S. freight costs are high relative to competing origins. | | volumes of beef, dairy products, tree nuts, | | | temperate zone fresh fruit and vegetables, | | | and pet food to meet demand. | | #### SECTION II. ROAD MAP FOR MARKET ENTRY # **Entry Strategy** Most exporters will benefit from working with a local agent to enter the Indonesian market. In addition to assisting in navigating the complex product registration requirements, an agent may help assure a wider product distribution as well as undertake marketing efforts necessary to build product awareness. Initial sales efforts in Indonesia should include visits with potential agents as well as with key retailers to gain an understanding of the market. We encourage the U.S. companies seeking to export goods to Indonesia to consider visiting Food and Hotel Indonesia exhibition held in Jakarta every odd numbered year or participate in Trade Mission held by State Regional Trade Group (SRTG) or other U.S. commodity trade association. #### **Market Structure** Hypermarket and supermarket businesses are major retailers of imported products. Imports account for about 20 percent of the food items sold in each store, increasing to 60 percent for specialty retailers catering to high-end consumers. There are four players in the hypermarket group including wholesalers (Carrefour/Trans Mart, Giant, Hypermart, and Lotte Mart) and six in the supermarket segment (Alfa Midi, Hero, Superindo, Ranch Market & Farmers Market, Food Mart, and The Food Hall). Additionally, two major Convenience Stores, Indomart and Alfamart, stock imported products at their outlets nationwide. Imported products often move to a distributor or agent, who in turn, sells directly to modern retail outlets. Delivery of the products may be direct to stores or to the warehousing facilities of the retailer. Only a few retailers buy directly from foreign suppliers and assume responsibility for logistics. There are about 16 major cities that serve as distribution hubs in Indonesia. They are Bandung, Cirebon, Yogyakarta, Semarang, Surabaya, Makassar, Manado, Denpasar, Mataram, Balikpapan, Banjarmasin, Medan, Padang, Pakanbaru, Palembang, and Batam. Products moving through the traditional sector face a more extensive distribution process. # **Indonesian Retail Food Sector: Distribution Channels** Table 2. Profiles of Top Food Retailers in Indonesia | Retailer name and
Outlet Type | Sales | No. of
Outlets
2017 | Locations | |--|---|---------------------------|-------------| | Trans Retail Indonesia, PT • Carrefour/Trans Mart | N/A | 110 | Nation wide | | Hero Supermarket Tbk, PT Giant Hero | Sales of Hero retail group in 2017:
US\$973 million (IDR 13.034
trillion) | 198 | Nation wide | | Matahari Putra Prima Tbk, PT | Net Sales of PT. Matahari Putra | 157 | Nation wide | | | Prima Tbk in 2017: US\$940 | | | |---|------------------------------------|--------|-------------------------------| | Hypermart | million (IDR 12.6 trillion) | | | | Food Mart | , | | | | Smart Club | | | | | FMX Convenience | | | | | FIVIX Convenience Store | | | | | Lotte Shopping Indonesia, PT | N/A | 46 | Nation wide | | Lotte Shopping Indonesia, 1 1 | IVA | 70 | ivation wide | | Lotte Grosir | | | | | Lotte Mart | | | | | Lotte Supermarket | | | | | Midi Utama Indonesia, Tbk, | Net revenue in 2017: US\$729 | 1,444 | Java, Sumatera, Sulawesi and | | PT | million (IDR 9.767 trillion) from | | Kalimantan | | | Alfa Midi, Alfa Midi Super & | | | | Alfa Midi | Lawson | | | | Alfa Midi Super | | | | | • Lawson | | | | | Lion Super Indo, PT | N/A | 157 | Jakarta, West Java, Central | | | | | Java, Yogyakarta, East Java, | | Superindo | | | Bandar lampung and | | | | | Palembang | | Supra Boga Lestari Tbk, PT | Net revenue in 2017 from Framers | 34 | Jakarta and its surroundings, | | | Market & Ranch Market:US\$210 | | Cikarang, Surabaya, Malang, | | Ranch Market | million (IDR2.819 trillion) | | Balikpapan and Samarinda | | Farmers Market | | | | | Swalayan Sukses Abadi, PT | N/A | 26 | Jakarta and its surrounding | | 771 F 11 11 | | | | | • The Foodhall | | | | | Daily Foohall Ala Gainer This This | N 2017 HG04 50 1 'II' | 10.477 | N | | Sumber Alafaria Trijaya, Tbk.
PT | Net revenue 2017: US\$4.58 billion | 13.477 | Nation wide | | FI | (IDR 61.464 trillion) | | | | Alfamart | | | | | Indomarco Prismatama, PT | N/A | 14,846 | Nation wide | | Indomart | | | | | 11100111111 | | | | Hypermarkets and supermarkets offer a wide range of food and beverage products and are generally located as anchor stores in shopping centers. One way supermarkets differentiate themselves from traditional retailers is by marketing high-quality fresh produce, a substantial portion of which is imported. Hypermarket and supermarket retailers usually contain in-store bakeries, cafés and restaurants, and prepared meals, with grocery products typically contributing about 65 percent of total sales. Additional in-store services beyond typical food retailing are expected to grow Minimarkets/convenience stores have experienced rapid growth throughout urban and suburban Indonesia. They are located close to residential areas, office buildings, and areas with high foot traffic. They carry essential staple goods, readymade meals, bakery products, processed food, some frozen items, and fresh fruits. The traditional sector continues to maintain a large majority market share in Indonesian food retailing. This sector includes *warungs* or small food stalls, often found in traditional markets. Distribution channels are long and complex. These outlets, with the exception of fresh fruit, carry few imported products. Imported apples, table grapes, oranges, lemons and pears are commonly found in traditional markets. #### SECTION III. COMPETITION U.S. food products are sometimes less competitive in Indonesia due to high freight costs relative to competing origins, higher duties compared to some countries with Free Trade Agreements and locally produced products. Consolidated shipments with products from several suppliers are highly favored and are often more cost effective for Indonesian importers. However, Indonesian consumers associate quality and safety with U.S. food products, providing a marketing advantage for U.S. businesses seeking to export to Indonesia. Competition remains strong from countries in the region, especially Australia, New Zealand and China. Food product imports from ASEAN countries such as Malaysia, Philippines, Thailand and Vietnam are also growing. **Table 3. Competitive Situation for Consumer-Oriented Products** | Product | Main | Strengths of Key Supply | Advantages and | |-------------------|-------------------|----------------------------------|-----------------------------------| | Category – | Suppliers in | Countries | Disadvantages of Local | | Indonesian | percentage | | Suppliers | | Import | (Volume) | | | | Fresh Fruit | China 55% | China offers very competitive | Only tropical fresh fruits are | | Volume: 616,574 T | Thailand 16% | prices | produced locally and supplies are | | Value: US\$1.1 | Pakistan 8% | | inconsistent | | billion | The United States | | | | | 7% | | | | | Australia 4% | | | | Fresh Vegetables | China 71% | China mostly supplies garlic and | No domestic onion production. | | Volume: 782,040 T | India 14% | India supplies shallot. | Shortage of domestic garlic and | | Value: US\$687 | New Zealand 5% | | shallots | | million | Germany 3% | | | | | Netherlands 3% | | | | | The United States | | | | | minor supplier | | | | Beef & Beef | Australia 54% | New Zealand and Australia have a | Shortage of domestic supply. Most | | Products | India 28% | geographic proximity and | domestic production is sold fresh | | Volume: 163,068 T | The United States | competitive pricing and no | to traditional markets and modern | | Value: US\$585 | 9% | reported cases of FMD and BSE. | retail outlets | | million | New Zealand 8% | GOI just open market for Indian | | | | | buffalo meat second semester | Meat processing industry and food | | | | 2016. The price is cheaper than | service sector rely on imports. | | | | beef. | | | Processed | China 29% | Canned and frozen vegetables | Limited processed vegetable | | Vegetables | The United States | from China are well known and | products produced locally. | | Volume:94,546 T | 27% | prices are competitive. | | |--------------------|-------------------|------------------------------------|--| | Value: US\$134 | Netherlands 16% | <u></u> | No french fries and frozen | | million | Belgium 9% | Other countries supply frozen | vegetables produced locally | | | Canada 5% | French fries and frozen vegetables | | | | Vietnam 4% | | | | | Thailand 3% | | | | Processed Fruit | China 19% | Most products are dates and raisin | Limited processed fruit products | | Volume: 77,346 T | Egypt 18% | from Middle East. | produced locally. | | Value: US\$119 | United Arab | | | | million | Emirates 13% | Canned fruit from China and | | | | India 9% | Thailand are well known. | | | | Tunisia 7% | | | | | Brazil 7% | | | | | The United States | | | | | 4% | | | | | Iran 4% | | | | | Thailand 3% | | | | Snack Food | China 37% | China, Malaysia, and Thailand | Local products are also abundant | | Volume: 34,657 T | Malaysia 28% | origin food snacks have a large | but consumers are willing to try | | Value: US\$100 | Thailand 12% | market share due to price | new products. | | million | Italy 8% | competitiveness, taste, and | The second secon | | | Vietnam 4% | geographic proximity. | | | | The United States | 884 F | | | | minor supplier | | | | Dog & Cat Food | Thailand 60% | Thailand produces pet food under | Local pet food mostly bird and | | Volume: 78.322 T | France 22% | U.S. pet food company licenses. | aquaculture feed products. | | Value: US\$80 | China 4% | | Recently domestic pet food | | million | The United States | Lately, China has offered products | products for dog and cat are also | | | 4% | with competitive prices. | available. | | | Australia 3% | | | | Non-Alcoholic | Malaysia 72% | Indonesia looks for a variety of | Domestic fruit juice production is | | Beverages (juices, | Thailand 22% | products with competitive prices. | growing. | | coffee, tea) | South Korea 5% | | | | Volume: 77,4545 T | The United States | Geographic proximity gives | Local products have limited type | | Value: US\$53 | minor supplier | Malaysia and Thailand advantage | of fruit juices due to limited fresh | | million | | for products with short product | fruits supply. | | | | shelf life. | | | Tree Nuts | China 68% | China supplies pistachios and | Local tree nut production is | | Volume: 18,612 T | Vietnam 8% | almonds with competitive prices. | limited to the cashews. | | Value: US\$50 | The United States | | | | million | <u>7%</u> | | | | | Thailand 3% | | | # SECTION IV. BEST PRODUCT PROSPECTS # Products Present in the Market, which have Good Sales Potential Fresh fruits demonstrate the best sales of U.S. product category already present in the Indonesian retail market. U.S processed vegetables, processed fruit, tree nuts, non-alcoholic beverages, pet food, dairy products, and snacks have also shown growth. Some of the best-selling foods include apples, table grapes, oranges, lemons, frozen french fries, dates, raisins, almonds, instant tea, fruit juices, ice cream, popcorn, and sauces. # Products Not Present in Significant Quantities but which have Good Sales Potential There are good opportunities for high-value U.S. items that are not yet imported in significant quantities. These include baby foods and specialty fruits (especially berries). # **Product Not Present Because They Face Significant Barriers** Alcoholic beverage access is greatly limited due to quotas imposed by the GOI. The GOI has created excessively high barriers to entry for new alcohol importers, ensuring market control to a limited number of importers. Poultry parts and processed poultry products have enormous potential in Indonesia; however, these products either are banned outright (parts) or face a defacto ban due to requirements such as halal hand slaughtering. #### SECTION V. KEY CONTACTS AND FURTHER INFORMATION #### **Government Source Data** Statistic Indonesia: https://www.bps.go.id/ Ministry of Agriculture: http://www.pertanian.go.id/ Ministry of Trade: http://www.kemendag.go.id/id/economic-profile Ministry of Industry: http://www.kemenperin.go.id/statistik/exim.php National Agency of Drug and Food Control: http://www.pom.go.id/new/index.php/home/en Ministry of Marine Affairs and Fishery: http://kkp.go.id/ Ministry of Finance – Directorate General of Customs and Excise: http://www.beacukai.go.id/btki.html; http://www.beacukai.go.id/arsip/cuk/cukai.html # Government Regulatory Agency/Food Policy Contact Please see Indonesia FAIRS Country Report. # **Other Import Specialist/ Trade Association Contacts** Please see Indonesia FAIRS Country Report # **Post Contact** Foreign Agricultural Service / U.S. Embassy Jakarta Sarana Jaya Building, 8th Floor Jl. Budi Kemuliaan I No. 1, Jakarta 10110 > Tel: +62 21 3435-9161 Fax: +62 21 3435-9920 E-mail: agjakarta@fas.usda.gov_